
Daniels Fund Ethics Initiative
University of New Mexico

http://danielsethics.mgt.unm.edu

This material was developed by Jessica Speck, Adrienne Gutierrez, and Jennifer Sawayda under the direction of O.C. Ferrell and Linda
Ferrell. It is provided for the Daniels Fund Ethics Initiative at the University of New Mexico and is intended for classroom discussion
rather than to illustrate effective or ineffective handling of administrative, ethical, or legal decisions by management. Users of this
material are prohibited from claiming this material as their own, emailing it to others, or placing it on the Internet. Please call O.C. Ferrell
at 505-277-3468 for more information. (2011)

Debate

Marketing Campaigns Use Sex Appeal to Sell
Products

ISSUE: Is using sex appeal in a marketing campaign appropriate for product promotion?

“Sex sells” is a philosophy that marketers have come to embrace to market products. Calvin Klein, Abercrombie &

Fitch, and Carl’s Junior have all benefited from using sex appeal in their marketing campaigns. Sexualized

advertising has become a fact of life for many consumers. However, in recent years the types of sex appeal used in

marketing has also changed. According to one advertising expert, sexual imagery that was once considered

pornographic has become commonplace in well-known magazines, billboards, websites, and other marketing

venues. This has led many to question whether sex appeal is appropriate for promotional purposes.

Proponents of the sex factor in marketing, including several well-known brands, claim that sex appeal sells their

products, which in turn benefits society with satisfied customers and increased jobs. In many cases, sex appeal is

central to the brand’s image. The deodorant Axe has created its entire brand around “giving guys an edge in the

mating game.” Axe commercials feature women who are turned on by men wearing Axe. The year after featuring

such ads, sales of the product were up 14 percent. Clearly, many consumers are motivated by advertisements that

use provocative or sexual imagery. Some companies are even mixing sex appeal with humor in marketing

campaigns. Procter & Gamble was able to revitalize interest in its Old Spice brand through its “Smell like a Man,

Man” campaign. The campaign features bare-chested former NFL receiver Isaiah Mustafa, who informs women

that although their men may not look as well-built as him, they can smell just as good.

However, society can—and often does—put pressure on companies to remove advertisements that cross the line.

When Pepsi Co. released a controversial mobile app to promote its AMP Energy Drink, public outrage forced the

company to pull the campaign. The app was designed to help men “score” by categorizing women into 24 different

groups and giving the men clues about her personality and providing conversation starters. If a man was successful

in “scoring,” he could create a “brag list” with details and upload it to Facebook and Twitter. Activists immediately

began protesting the app after its release, and Pepsi discontinued the campaign. Proponents of sex appeal in

advertising argue that society is capable of monitoring the marketing industry to ensure it complies with social

norms. Because society does not always protest sex appeal in advertising, they maintain that as long as society

views a certain amount of sex appeal as acceptable, then the use of sex appeal in advertising is an appropriate

form of marketing.

 On the other hand, sex appeal in marketing has been widely criticized for contributing to sexism and other social

concerns. One study revealed that the majority of female respondents and half of male respondents believe that

sexually explicit advertisements may contribute to sexual harassment. Others have accused sexually explicit

marketing of contributing to distorted body images among consumers. Obsessions over the body seem to have

increased in recent decades, representing a social concern that has plagued the younger generation in particular.

Finally, many believe that sexually explicit marketing is simply immoral, degrading people to sex objects just to sell

products. Several women criticized Reebok’s portrayals of “EasyTone” shoes because its commercials, which

claimed that wearing the shoes would lead to a toned bottom and legs, spent a great deal of time focusing upon

these areas—so much so that some critics claimed the actresses’ butt and legs were featured more often than the

shoes were. Axe might also be accused of sexism as its commercials appear to reduce women to an animalistic

status.

In contrast, some marketing campaigns have found success by emphasizing an alternative view. Dove’s “Campaign

for Real Beauty” features everyday women in its commercials rather than typical supermodels. The company

expresses its desire to give women the confidence they need to see themselves as beautiful, an idea that has

struck a chord with the female demographic. On the other hand, Dove’s owner Unilever also owns the Axe brand,

which targets younger men and is saturated with sexual imagery. Hence, many corporate marketing campaigns

appear to deal not so much with social concerns but with what will sell to a particular market.

There are two sides to every issue:

1. Using sex appeal in marketing is an appropriate way to sell products depending
upon the type of market targeted.

2. Using sex appeal in marketing campaigns contributes to social ills and is therefore
inappropriate.

Sources:
“Campaign for Real Beauty” Dove, http://www.dove.ca/en/default.aspx#/cfrb/ (accessed July 25, 2011).
Stuart Elliot, “Marketers Trade Tales About Getting to Know Facebook and Twitter,” New York Times, October 14, 2010,

http://www.nytimes.com/2010/10/15/business/media/15adco.html?adxnnl=1&adxnnlx=1311614547-i907k1Hf4ZLOyLAE1SFxow (accessed
July 25, 2011).

Ki Mae Heussner and Liam Berkowitz, “Is Pepsi’s New iPhone App in Poor Taste?” ABC News, October 13, 2009,
http://abcnews.go.com/Technology/AheadoftheCurve/pepsis-iphone-app-poor-taste/story?id=8817417 (accessed July 25, 2011).

Jean Kilbourne, “What else does sex sell?” International Journal of Advertising 24(1), (2005), 119-122.
Michele Miller, “Sexism in advertising and marketing to women,” International Journal of Advertising 24(1), (2005), 113-115.
Laura Petrecca, “Axe ads up the promise of sex appeal,” USA Today. April 18, 2007,
http://www.usatoday.com/money/advertising/2007-04-17-axe-sell-usat_N.htm (accessed July 25, 2011).
“Reebok Easytone,” YouTube, October 13, 2010, http://www.youtube.com/watch?v=GooCgA-NU5s&NR=1 (accessed July 25, 2011).
“Reebok Easytone commercial,” YouTube, May 3, 2010, http://www.youtube.com/watch?v=m9ZaAkYEES8 (accessed July 25, 2011).
“Want This Ass? Buy These Shoes,” Jezebel, February 10, 2010, http://jezebel.com/5468869/want-this-ass-buy-these-shoes (accessed July 25,

2011).

http://www.dove.ca/en/default.aspx#/cfrb/
http://www.nytimes.com/2010/10/15/business/media/15adco.html?adxnnl=1&adxnnlx=1311614547-i907k1Hf4ZLOyLAE1SFxow
http://abcnews.go.com/Technology/AheadoftheCurve/pepsis-iphone-app-poor-taste/story?id=8817417
http://www.youtube.com/watch?v=GooCgA-NU5s&NR=1
http://www.youtube.com/watch?v=m9ZaAkYEES8
http://jezebel.com/5468869/want-this-ass-buy-these-shoes

